Signs and Symptoms of Serious Mental Illness

Jacki Buffington-Vollum, Ph.D. Justice Studies Department James Madison University

Health Planning Region I
Byrne Grant Evaluation Specialist

Diagnostic and Statistical Manual (DSM) Axis I Disorders

- "State" disorders
- Mental disorders
- Clinically significant behavioral or psychological pattern
- Associated with distress, disability, or significantly increased risk of death, pain, loss of freedom
- Impairment in social, educational, or occupational functioning

- Examples:
 - Schizophrenia-spectrum Disorders
 - Mood Disorders
 - Anxiety Disorders
 - Substance Use Disorders
 - Dissociative Disorders
 - Sexual Disorders (e.g., paraphilias)
- Medications are often helpful to alleviate/reduce symptoms

Schizophrenia / Psychosis

Schizophrenia / Psychosis

- Primarily, disturbance of thought and perception (and, secondarily, behavior and mood)
 - Loss of touch with reality
 - aka "Thought" or "Psychotic" Disorder
- Examples of Disorders
 - Schizophrenia, Schizoaffective Disorder
 - Tends to emerge in the 20's
 - ~1% of general population

Schizophrenia / Psychosis (cont.)

- 3 categories of symptoms:
 - Positive Symptoms
 - Negative Symptoms
 - Symptoms of Disorganization

Positive Symptoms

- Positive Symptoms presence / addition of a behavior or experience that does not occur during normal functioning
 - Hallucinations: false sensory perceptions
 - Delusions: false beliefs that are held despite impossibility

Positive Symptoms: Hallucinations

• Hallucinations: false sensory perceptions

<u>Type</u>	<u>%</u>
Auditory	75%
Voices commenting	58%
Voices conversing	57%
Visual	49%
Tactile	20%
Olfactory & Gustatory	6%

Positive Symptoms: Delusions

- Delusions: false beliefs that are held despite impossibility
- Common Delusions
 - Paranoid / Persecutory Delusions belief that one is being plotted or discriminated against, spied on, threatened, attacked, or victimized
 - Ideas / Delusions of Reference attaching special and personal meaning to the actions of others, or to objects or events.

Positive Symptoms: Delusions (cont.)

Common Delusions

- Delusions of Control belief that one's feelings, thoughts, and/or actions are being controlled (inserted, withdrawn, broadcast) by another
- Delusions of Grandeur belief that one is important because of significant wealth, special ability (e.g., extrasensory perception), having influential friends/job (e.g., CIA), etc.
- Religious Delusions belief that one is a religious figure (e.g., God, the devil, has a special relationship to God, is on a mission

Positive Symptoms: Delusions (cont.)

<u>Type</u>	<u>%</u>	<u>Type</u>	<u>%</u>
Paranoid/Persecutory	81	Grandeur	39
Delusions of Reference	49	Religious	31
Delusions of Mind Reading	48	Thought Insertion	31
Delusions of Control	46	Thought Withdrawal	27
		Thought Broadcasting	23

Positive Symptoms: Delusions (cont.)

- Threat/Control-Override (TCO) belief that one is in danger (threat) and that thoughts, behaviors, feelings are being controlled by mysterious, unseen, external forces beyond their control (control override)
 - This combination of delusions is relatively uncommon, BUT no solid numbers
 - Some research (Link, Stueve, & Phelan, 1998) associates TCO delusions with violence

Symptoms of Disorganization

- Disorganized Thought / Speech (aka "formal" thought disorder, incoherence)
 - Derailment or loose associations slip off track from one topic to another
 - Tangentiality answering questions in an unrelated manner
 - Speech can become so disorganized as to be word salad

Symptoms of Disorganization (cont.)

- Disorganized Behavior
 - Difficulties performing even most basic activities of daily living (ADLs – hygiene)
 - Unpredictable agitation and/or flailing
 - Catatonia (marked decrease in reactivity to the environment)

Symptoms of Disorganization (cont.)

- Disorganized Emotion / Affect
 - Inappropriate affect
 - Smiling/laughing inappropriately
 - Crying for no apparent reason
 - Unexplained irritability/hostility

Negative Symptoms

- Negative Symptoms absence or deficiency of a behavior or experience that usually occurs during normal functioning
 - Social withdrawal or inappropriate social behavior
 - Flat, blunted emotional responses
 - Lack of motivation
 - Lack of insight (aka anosagnosia) inability to recognize their symptoms even when pointed out

Detecting Psychosis

Positive Symptoms

- May openly talk about them BUT typically prefer not to
- Hallucinations: May talk to someone unseen, look around the room as if seeing or hearing someone unseen, may be distracted by internal stimuli
- Delusions: May talk openly about beliefs, behave in a manner consistent with distorted beliefs OR may only be uncovered if the focus of the delusion is touched upon

Detecting Psychosis (cont.)

Disorganized Symptoms

- At the least, hard to follow or understand
- At the most severe, incoherent
- Hardest to fake and to keep up!

Negative Symptoms

- Most likely to go undetected
 - NOT "squeaky wheels"
- May just seem like a quiet or unconcerned inmate

Schizophrenia Case Example

Psychiatric Treatment of Psychosis

- Older, "typical" antipsychotics
 - Examples: Haldol, Thorazine, Mellaril, Prolixin
 - Severe side effects:
 - Extrapyramidal side (EPS) effects tremors, shaking, rigidity, drooling
 - In the long term, irreversible *Tardive Dyskinesia* involuntary movements (e.g., protruding tongue, chewing, spastic limb movements, seizures)

Psychiatric Treatment of Psychosis (cont.)

- Newer, "atypical" antipsychotics
 - Examples: Zyprexa, Risperdal, Seroquel, Abilify, Geodon, Clozaril, Invega
 - Fewer side effects, like EPS, BUT can develop dangerous toxic effects (agranulocytosis) AND significant weight gain

Psychiatric Treatment of Psychosis (cont.)

- In some patients, relatively severe psychosis is continuous and unrelenting
 - 10-25% experience no improvement with "typical," older antipsychotic medications
 - 10% don't respond to ANY treatment, including newer, "atypical" antipsychotic medications
 - 35% respond somewhat, but NOT full remission
- Poorer prognosis if left untreated
- Tendency for symptoms to evolve over time

Mood Disorders

Mood Disorders

- Primarily, disturbance of mood (and, secondarily, thought and behavior)
- A mood disorder exists when the individual's mood shifts more dramatically, more frequently, or lasts longer than "normal"
- NOT just the result of situational stressors


Mood States/Episodes

- Depression characterized by persistent sadness, finding little enjoyment in life and in things that one previously enjoyed
- Mania characterized by extreme energy, high and/or fluctuating mood

Mood States/Episodes

Symptoms	Depression	Mania
Mood	 Depressed mood and/or irritability Diminished interest/pleasure in most activities Feelings of worthlessness, guilt Recurrent thoughts of death 	 Elevated, expansive or irritable mood Inflated self-esteem/grandiosity
Vegetative	 Increase or decrease in appetite Increase or decrease in sleep Lack of energy 	 Decreased need for sleep, eating Excessive energy
Behavioral	Psychomotor agitation <i>or</i> retardation	 Psychomotor agitation Talkativeness, pressured speech Excessive involvement in pleasurable (and often dangerous) activities
Cognitive	Diminished ability to think or concentrate	 Racing thoughts Distractibility, diminished ability to think or concentrate

Mood States/Episodes

Detecting Mood Disorders

Depression

- Tearfulness, sadness, hopelessness, pessimism, miserable, "empty"
- Subdued, quiet, withdrawn behavior
- Slow speech and movement
- Lack of energy and motivation
- Like with negative symptoms of psychosis, may just seem like a quiet inmate

Detecting Mood Disorders (cont)

Mania

- Very active e.g., moves quickly, talks rapidly and loudly,
 may not sleep for a couple of days and still is wide awake
- Active, powerful emotions usually elevated and positive,
 although often irritable in search of an outlet
- Grandiose behavior, often inappropriate sexual statements/behavior
- May be pleasant, funny, even charming...or annoying
- Tend to show poor judgment because feeling too good and moving too fast to consider possible pitfalls
- Little awareness that their behavior is excessive

Detecting Mood Disorders (cont)

- Severe depression or mania can involve positive symptoms of psychosis
 - Delusions
 - Hallucinations

Bipolar Disorder Case Example

Serious Mental Illness and Crime

Serious Mental Illness & Crime

- 3 types of offenses committed by offenders with severe and persistent mental illness
 - Illegal acts that are byproducts of MI (but NOT necessarily caused by)
 - "Nuisance crimes"
 - Violence
 - Economic crimes to obtain money for subsistence
 - "Mercy bookings"

Serious Mental Illness & Violence

- People with serious mental illness are only slightly more likely to commit a violent crime than non-MI
- Vast majority of violence is NOT committed by people with MI
- Vast majority of people with serious mental illness are NOT violent

Serious Mental Illness & Violence (cont.)

- Certain symptoms of psychosis are risk factors for violence, some are protective
 - Risk factors
 - Threat-control override symptoms
 - Command hallucinations
 - "Protective" factors
 - Negative symptoms (e.g., social withdrawal)

Serious Mental Illness & Violence (cont.)

- They don't tend to target strangers
- Conditions that are likely to increase the risk of violence are the same whether or not a person has MI
 - Individuals who felt "listened to" are half as likely to behave violently
 - Co-morbid substance abuse and personality disorder significantly increase the risk of violence among people with serious mental illness

Dual Diagnosis

- aka "Co-occurring Disorders"
- Comorbid mental health disorder and substancerelated disorder
 - Having a psychiatric disorder *triples* the risk of substance problems
 - 39% of alcoholics and 53% of drug abuse patients had a coexisting psychiatric disorder (Regier et al., 1990)
- This comorbidity skyrockets in jails/prisons
 - ~75% (and in some studies, up to 95%) of inmates with serious mental illness also have a substance use disorder

Dual Diagnosis

- People with MI use/abuse drugs and alcohol for a variety of reasons:
 - Self-medication from symptoms
 - Numbing from psychosocial stressors caused by psychiatric symptoms
 - Poor judgment
 - High need for excitement, thrills, risks
 - Addiction
 - Social influences

Effects of Substance Use on Psychosis

- Depressants, alcohol, opiates: Frequently used to try to calm delusions, disordered thinking BUT often make the person more confused, unpredictable
- Stimulants and hallucinogens: Apt to make symptoms much worse (e.g., paranoia, delusions, hallucinations, panic)

Effects of Substance Use on Depression

- Stimulants and depressants: Can temporarily relieve depression due to the euphoria and sense of well-being produced, BUT in the long run, they will worsen depression
- Hallucinogens: Often makes depression worse

Challenges Posed by Dually Diagnosed Offenders

- Teasing apart the effects of the mental illness vs. the effects of drugs/alcohol
- Interactions b/w medications and drugs of abuse
- Which condition is "primary" and where should the person receive help?
- High rate of relapse of both disorders
- High rate of crisis behaviors: suicide, self-injury, overdose

Personality Disorders

- EVERYONE has "personality traits"
 - Longstanding patterns of perceiving, relating to, and thinking about the world and oneself that are exhibited in a wide range of social and personal contexts
- It's when they become inflexible, maladaptive, or disruptive that they constitute a Personality Disorder
- Not as clearly an "illness" as mood and thought disturbance

Personality Disorders

- Common Examples in Jails
 - Antisocial Personality Disorder
 - Disregards others' rights or safety, deceitful, impulsive, aggressive, irresponsibility, lack of remorse
 - aka "psychopathy" or "sociopathy"
 - 1-3% in general population, 50-66% in jails/prisons
 - Borderline Personality Disorder
 - Unstable relationships, self-image, and emotion (especially anger), impulsive, recurrent suicidal behavior
 - 2% in general population, 12% (men)-28% (women) in jail

Suicide & Mental Illness

(National Strategy for Suicide Prevention, 2007)

- Lifetime risk of suicide in mood disorders is 10-15%
 - Of people who commit suicide, ~60% have had some form of mood disorder
- Major Depression: 2-15% die by suicide
 - 30-40% of those who complete suicide had some form of major depression
 - Risk of attempted suicide increased 41X in depressed patients
- Bipolar Disorder: 3-20% die by suicide

Suicide & Mental Illness

(National Strategy for Suicide Prevention, 2007)

- Schizophrenia: 6-15% die by suicide
 - 20-40% will attempt suicide
- Personality Disorders: 3X as likely to die by suicide (as those without them)
- Substance Abuse: 40-60% of those who die by suicide are intoxicated
- Comorbid depression AND another mental illness (e.g., substance abuse, anxiety, schizophrenia, bipolar) increases risk

Suicide Risk Factors

(National Strategy for Suicide Prevention, 2007; HPRI Jails)

- Current suicidal thoughts
 - Expresses thoughts about killing self
 - Has a suicide plan and/or suicide instrument in possession
- Previous suicide attempts
 - Has previous suicide attempt (Check wrists and note method)
- Family history of suicide
 - Family member or significant other has attempted or committed suicide (spouse, parent, sibling, close friend, lover)

Suicide Risk Factors

(National Strategy for Suicide Prevention, 2007; HPRI Jails)

- History of / present mental disorders
 - Has psychiatric history (psychotropic medication or treatment)
 - Shows signs of depression (crying, emotional flatness)
 - Appears anxious, afraid, or angry
 - Is acting and/or talking in strange manner (cannot focus attention, hearing or seeing things not there)
- Hopelessness about the future
 - Expresses feeling there is nothing to look forward to in the future (feelings of helplessness and hopelessness)
- Recent discharge from hospital

Suicide Risk Factors

(National Strategy for Suicide Prevention, 2007; HPRI Jails)

- Substance use/abuse
 - Is apparently under the influence of alcohol or drugs
- Stressors
 - Inmate's first time in jail
 - Holds position of respect in community (professional, public official) and/or alleged crime is shocking in nature.
 - Expresses feeling of embarrassment/shame
 - Worried about major problems other than legal situation (serious illness, family illness)
 - Experienced a significant loss (loss of job, relationship, death of close family member, lover) within the last 6 months
 - Lacks close family and/or friends in the community